An Experience Accelerator for the Engineering Workforce # 9th Annual Acquisition Research Symposium May 17, 2012 Jon Wade **Associate Dean of Research Stevens Institute of Technology** www.sercuarc.org | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|-----------------------------|------------------------------|--|---|--------------------|--| | 1. REPORT DATE 17 MAY 2012 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | An Experience Accelerator for the Engineering Workforce | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the 9th Annual Acquisition Research Symposium, May 16 - 17, 2012, Monterey, CA. U.S. Government or Federal Rights License | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIN | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
19 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # The Workforce Challenge # What's More Effective? # **Transforming SE Development** We postulate that a new paradigm is necessary which must be: - **Experience Based**: Providing accelerated learning opportunities through experience-based interactive sessions. - Agile: Allowing for quality, timely development of course material that is most appropriate for the target students. - Lean: Providing the greatest amount of benefits with the minimal number of steps and least amount of effort - Integrated: Provides an integration point of multi-disciplinary skills and a wide range of Systems Engineering knowledge in a setting that recreates the essential characteristics of the practicing environment. # **Hypothesis & Goals** Hypothesis: By using technology we can create a simulation that will put the learner in an experiential, emotional state and effectively compress time and greatly accelerate the learning of a systems engineer faster than would occur naturally on the job. **Goals:** To build insights and "wisdom" and hone decision making skills by: - Creating a "safe", but realistic environment for decision making where decisions have programmatic and technical consequences - Exposing the participants to job-relevant scenarios and problems - Providing rapid feedback by accelerating time and experiencing the downstream consequences of the decisions made # **SE Maturity** #### Maturity in Systems Engineering requires: - Viewing a program through the entire lifecycle - Seeing the relationships between elements of the system, and the system developing the system - Encountering the challenges faced in a complex system development - Being able to navigate through the "gray" zone - Creating mental templates which can be applied to similar future situations #### **Learning Process** #### **Target Users** The initial focus of this program will be on the **Systems Engineering** Executive Level skills of a DoD **Lead Program** Systems Engineer necessary to effectively manage complex systems throughout their lifecycle from an acquisition/acquirer viewpoint in a typical Project Management Office (PMO). #### **Success Metrics** Success of the year one prototype will be indicated with a positive result in the following areas: - Experienced Lead Program Systems Engineers authenticate the EA and provide useful feedback on areas of improvement. - Learners express general satisfaction with the learning experience. - The potential for learners that successfully complete the training to be able to immediately implement lessons learned from the training experience to the job, assuming the culture allows this. # **Targeted Competency** #### Problem Solving and Recovery Approach: - Identifying the actual/root cause problems amid often conflicting information. - Marshalling the resources needed to solve problems. - Recognizing the problems that have the most impact to the overall system and appropriately prioritizing plans for solving them. - Making recommendations, using technical knowledge and experience, by developing a clear understanding of the system. - Identifying and analyzing problems using a systems approach, weighing the relevance and accuracy of information, accounting for interdependencies, and evaluating alternative solutions. # **EA Capabilities and Features** - Relevant, Authentic Experiences - Experiential focused...incorporates experience base of DoD Chief Engineers - —Realistic simulations of complex system development through the lifecycle - —Challenges in the "gray zone" based on likely challenges - —Skill level adjustment, initial focus on expert level - Cost Effective, Available and Open - —Approximately 1 hour time limit for each session - —Low Server utilization per client user...highly scaleable - —No special client hardware or administrative needs - Open architecture + Open Source Software with no-cost licensing - —User-friendly tool-set in development #### The Experience: A Day in the Life of a PSE #### **UAV System:** - S0 System - S1 Airframe and Propulsion - S2 Command and Control - S3 Ground Support - Schedule - Quality - Range - Cost #### **Phases:** - EA Introduction - Phase 0: New Employee Orientation - Experience Introduction - Phase 1: New Assignment Orientation - Experience Body - Phase 2: Pre-integration system development -> CDR - Phase 3: Integration -> FRR - Phase 4: System Field Test -> PRR - Phase 5: Limited Production and Deployment - Phase 6: Experience End - Experience Conclusion - Phase 6: Reflection - Each session = 1 day # **Experience Phases** #### **Experience Architecture** #### Experience Accelerator Block Diagram # **Experience Project Timelines** #### Year 1: 4/2010 – 5/2011 - Determine project goals & success metrics - Identify critical competencies & maturation points - Create appropriate learning experiences - Define open architecture & select technologies - Develop & demonstrate 1st Pass Prototype #### Year 2: 6/2011 – 5/2012 - Refine and improve prototype - Evaluate results - Create tools to aid in develop - Release as Open Source Technology #### Year 3: 6/2012 – 5/2013 - Pilot use - Bring on additional developers and users - Create self-sustaining Open Source community #### **Experience Accelerator Team** #### **Experience Design:** - Alice Squires Stevens - Dan Ingold USC (year 1) - James Armstrong Stevens - Rick Abell consultant - John Griffin consultant - John McKeown consultant #### **Evaluation:** - Bill Watson, CoPI Purdue - Pete Dominick Stevens - Dick Reilly Stevens - Dana Ruggiero Purdue #### **Technology & Tools:** - Jon Wade, PI Stevens - George Kamberov Stevens - Brent Cox Stevens - Vinnie Simonetti Stevens - Yagiz Mungan Purdue - Dan DeLaurentis Purdue (Year 1) - Masa Okutsu Purdue (Year 1) - Murali Medisetty Purdue (Year 1) - Varun Ramachandran Purdue (Year 1) #### **Simulation:** - Doug Bodner Georgia Tech - Pradeep Jawahar Georgia Tech - Kyle Crawford Georgia Tech # **Acknowledgement** This material is based upon work supported, in whole or in part, by the Defense Acquisition University through the Systems Engineering Research Center (SERC). SERC is a federally funded University Affiliated Research Center (UARC) managed by Stevens Institute of Technology in partnership with University of Southern California. # **Questions?** # Join the Experience Accelerator Team! #### **Contact for information:** Jon Wade, PI jon.wade@stevens.edu Bill Watson, Co-Pl brwatson@purdue.edu This material is based upon work supported, in whole or in part, by the Defense Acquisition University through the Systems Engineering Research Center (SERC). SERC is a federally funded University Affiliated Research Center (UARC) managed by Stevens Institute of Technology in partnership with University of Southern California.